Table 3: Impact of Lifestyle Therapies on BP in Hypertensive Adults					
Intervention	Lifestyle Modification or Change	Expected SBP Reduction (range)			
Sodium intake reduction	Maximum of 100 meg/L day (2.4 gm sodium or 6 gms sodium chloride)	2-8 mm Hg			
Weight loss	Reduce and/or maintain normal body weight (e.g., BMI 18.5-24.9)	5-20 mm Hg/ 10-kg wt loss			
Alcohol reduction	Limit to no more than 2 drinks/day for men, no more than 1 drink/day in women and light weight persons	2-4 mm Hg			
Exercise	Aerobic exercise for at least 30 minutes, most days of week	4-9 mm Hg			
DASH Diet	DASH* diet rich in fruits, vegetables, low-fat dairy products, with overall reduced saturated and total fat content	8-14 mm Hg			

^{*} Dietary Approaches to Stop Hypertension

Refer to full guideline or guideline summary for medication dosage recommendations

Table 1: Follow-Up and Therapy Based on Initial Blood Pressure Measurements For Adults

	SBP * Mm Hg	DBP* Mm Hg	Follow- up	LSM**	Initial Drug Therapy
Normal	< 120	< 80	Recheck in 1 year	Consider	
Prehyper- tension	120-139	80-89	Recheck in 1 year***	Yes	Consider for patient with DM
Stage 1 Hyper- tension	140-159	90-99	Confirm within 1-2 months	Yes	Thiazide diuretic unless contraindicated or not tolerated (Consider ACEI, ARBs, BB, CCB). For compelling indication, see Table 5
Stage 2 Hyper- tension	≥160	≥100	Evaluate or refer to source of care within 1 month, or sooner, depending on clinical situation	Yes	Drug therapy with combination of 2 drugs for most patients. Should include thiazide-type diuretic unless contraindicated or not tolerated (Consider ACE, ARBs, BB, CCB). For compelling indication, see Table 5

- If systolic and diastolic categories are different, follow recommendations for the higher measurement. (e.g. 160/86 mm Hg is considered Stage 2 hypertension).
- ** Lifestyle Modification
- *** Modify the scheduling of follow-up according to reliable information about past blood pressure measurements, other comorbidities, or target organ disease.

Table 2: Routine laboratory tests for the investigation of all patients with hypertension

- 1. Urinalysis (UA)
- 2. Blood chemistry (potassium, sodium, blood urea nitrogen [BUN], creatinine, fasting glucose)
- 3. Fasting lipid profile (total cholesterol, high density lipids-cholesterol [HDL-C], low density lipids-cholesterol [LDL-C], triglycerides [TG])
- 4. 12-lead electrocardiography

VA/DoD Clinical Practice Guideline for the Diagnosis and Management of Hypertension - Pocket Guide Update 2004 Revision July 2005

VA access to full guideline: http://www.oqp.med.va.gov/cpg/cpg.htm September 200
DoD access to full guideline: http://www.qmo.amedd.amy.mil/guidel.htm
Sponsored & produced by the VA Employee Education System in cooperation with the Offices of
Quality & Performance and Patient Care Services and the Department of Defense

Table 4: Indicators For High Absolute Risk of A Primary Or Secondary Cardiovascular Event

Primary or Secondary	Cardiovascular Evelit		
Associated Clinical Conditions (ACC)	Target Organ Disease (TOD)		
Diabetes Cerebrovascular disease	Left ventricular hypertrophy (LVH) (electrocardiogram, echocardiogram Microalbuminuria ≥30 mcg/min and/or proteinuria ≥200 mg/day and/or glomerular filtration rate (GFR) < 60 mls/min Ultrasound or radiological evidence of atherosclerotic plaque (aorta, carotid, coronary, femoral and iliac arteries) Hypertensive retinopathy (Grade II or more)		

Modified from: Guidelines Subcommittee of the WHO-ISH: 1999 WHO-ISH guidelines for the management of hypertension. J Hypertens 1999, 17:151-183.

Table 6: Strategies to Improve Patient Adherence to Antihypertensive Therapy

- Be aware of signs of patient non-adherence to therapy.(e.g., missed appointments, missed refills)
- Establish the goal of therapy early: to reduce BP to non-hypertensive levels with minimal or no adverse effects
- 3. Educate patients about the disease, and involve them and their families in its treatment. Have them measure blood pressure at home
- 4. Maintain contact with patients; consider contact by phone/e-mail
- 5. Integrate pill taking into routine activities of daily living
- 6. Prescribe medications that require no more than twice daily dosing if possible
- 7. Ask about adverse effects and adjust therapy to prevent, minimize, or ameliorate side effects.
- 8. Enlist the support of pharmacist in adjusting medication with regular follow-up
- 9. Consider group visits for education

Table 5: Drug Therapy								
Preferred Agents In Patients With Uncomplicated Hypertension								
	Preferred Ag	gents Alternate Agents	Other agents		Comments*			
HTN - without compelling indications	Thiazide-typ diuretic	• ACEI • ARB • Beta-blocker • CCB	Aldosterone antagonist Alpha-blocker Clonidine Reserpine Vasodilator	Immediate-release nifedipine should not be used. An ARB may be considered in a patient who is intolerant to an ACEI. Alpha-blockers are useful in treating symptomatic BPH, but are not recommended as monotherapy for treating HTN.				
	Preferred Agents in Patients with Comorbidity							
	Preferred Agents		Additional/Alternative Agents		Other Agents			
DM †	• Thiazide-typ and/or • ACEI		ARB CCB Beta-blocker					
Systolic HF	• ACEI • Beta-blocker		ARB Hydralazine-Nitrate Aldosterone antagonist		Diuretic (for treatment of volume overload) LADHP			
CKD‡	• ACEI • ARB • Diuretic (thiazide or loop, based on kidney function)		Beta-blocker NCCB LADHP					
Post Stroke • Thiazide-type diuretic and • ACEI								
Post – MI	• Beta-blocker • ACEI		NCCB Thiazide-type diuretic		• LADHP			
Preferred Agents for Patients in High Ambient Temperatures or in Other Extreme Conditions that Increase Dehydration Risk								
		Preferred Agents	Alternate Agents		Comments			
and/or extreme •		LADHP ACEI ARB	CCB Low dose Thiazide- type diuretic		For patient already deployed to high ambient conditions, consider LADHPs. Revision July 2005			

Revision July 2005

[†]See VA/DoD Clinical Practice Guideline, Management of Diabetes Mellitus

[‡] See VA/DoD Clinical Practice Guideline, Management of Chronic Kidney Disease and Pre-ESRD

ACEI = angiotensin-converting enzyme inhibitor; ARB = angiotensin receptor blocker; CCB = calcium channel blocker; NCCB = nondihydropyridine calcium channel blocker; CDK = chronic kidney disease; LADHP = long-acting dihydropyridine calcium cannel blocker

^{*}For complete drug information, review the manufacturer's prescribing information